NORTH CAROLINA INFANT-TODDLER PROGRAM INDIVIDUALIZED FAMILY SERVICE PLAN # I. Individualized Family Service Plan (IFSP) | Gender: | | | |---|--|--| | Date of Referral: | | | | IFSP Start Date: | | | | | | | | Parent's Name: | | | | Address: | | | | City/State/Zip: | | | | Phone Number(s): () - | | | | Work ☐ Home ☐ Cell ☐ | | | | () - | | | | Work Home Cell | | | | () - | | | | Work Home Cell | | | | Email Address(es): @ .com | | | | Language of child: | | | | Resident School District: Charlotte Mecklenburg | | | | | | | | | | | I. IFSP Team North Carolina Department of Health and Human Services Division of Public Health | Name | Relationship/Role | Phone Number | Address | Start Date | End Date | |------|-------------------|--------------|---|------------|----------| | | Choose an item. | () - | | | | | | Choose an item. | () - | Mecklenburg County Children's Developmental Services Dr. Carlton G. Watkins Center 3500 Ellington Street, Charlotte, NC 28211 | | | | | Choose an item. | () - | Agency | | | | | Choose an item. | () - | Agency | | | | | Choose an item. | () - | Agency | ### North Carolina Department of Health and Human Services Division of Public Health ### II. Family's Concerns, Priorities, and Resources Your family's concerns and priorities related to your child's functioning and learning are the focus of your family's Individualized Family Service Plan (IFSP) including the outcomes or goals. The information you choose to provide about your family's strengths, resources and supports is very important and helpful as we all work together to achieve your desired outcomes for your child and family. | Date Family Assessment Completed: | Participants/Team Members: | Name of Family-directed Assessment Tool: Tactics/Ecomap | | |---|---|---|--| | Family's Areas of Concern: (Describe challen | ges or difficulties your child and/or family encounter | during everyday activities and routines.) | | | | | | | | | | | | | | | | | | Priorities of the Family: (What could we start | with right now that would make a difference for your | family?) | | | | | | | | | | | | | | | | | | Strengths and resources that assist in meeting the needs of your child and family: (Include people that provide a support system for your family, such as relatives, family friends, co-workers as well as any agencies or services. Also include activities and outings that your child and family enjoy doing, such as playgroups, library story time, going to the park, having picnics, etc.) | | | | | | | | | | | | | | | Additional Information: Is there anything else important to your child and family? | Additional Information: Is there anything else you would like for us to know that may be helpful as we plan supports and services to address what is most important to your child and family? | | | | | | | | ITP 7025 IFSP (Revised 10/13) v.3 Child's Name and Record# # DOB: Medicaid # Agency G60 Page # _ Page 4 of 20 ### **Child's Present Skills and Abilities:** This section of the IFSP provides a picture of your child's strengths and needs, the people, places and things that interest and motivates your child, and his/her likes and dislikes. The CDSA used several methods to look at your child's development: standardized testing, record review, clinical observation, and parent report. The information that we gathered informs us about the skills and behaviors that your child has developed so far and how your child combines and uses these skills and behaviors to participate in daily activities. The skills and behaviors are divided into five domains (areas of development). | Date(s) of Evaluation/Assess | ment: | Who Participated: | | |---|---------------------------------|---|--| | Child's Age: | Adjusted Age: | • | | | Evaluation/Assessment Tools/Other Methods Used: Developmental Assessment of Young Children, 2 nd Edition (DayC-2), clinical observation, parent report | | | | | Developmental Domain | Skills & Abilities | | | | • | Things (child's name) Does Well | Challenges or Next Steps for (child's name) | | | Social/Emotional (Relating to other people, showing feelings, coping in situations throughout the day) | • | • | | | Evaluator Name / Discipline: | | | | | Developmental Age:
Standard Score (+/-6): | | | | | Adaptive (Ability to help self in daily activities, including feeding, dressing, toileting, sleeping, and getting needs met) Evaluator Name / Discipline: | • | • | | | Developmental Age:
Standard Score (+/-6): | | | | | Cognitive
(Thinking and learning, how the
child solves problems) | • | • | | | Evaluator Name / Discipline: | | | | | Developmental Age:
Standard Score (+/-6): | | | | ITP 7025 IFSP (Revised 10/13) v.3 Child's Name and Record# # DOB: Medicaid # Agency G60 Page # Page 5 of 20 | | | Division of Public Health | |--|----------------|---------------------------| | Communication (Understanding words and gestures (receptive language), and using sounds, words and gestures (expressive language) Evaluator Name / Discipline: | Receptive • | Receptive ◆ | | Receptive: Developmental Age: Standard Score (+/-10): Expressive: Developmental Age: Standard Score (+/-8): | Expressive • | Expressive • | | Physical Development (Using hands and using eyes and hands together with control and coordination (fine motor), the child's strength, coordination and balance of muscles for movement (gross motor) Evaluator Name / Discipline: | Gross Motor • | Gross Motor • | | Gross Motor Developmental Age: Standard Score (+/-6): Fine Motor: Developmental Age: Standard Score (+/-8): | Fine Motor • | Fine Motor • | Child's Name and Record# DOB: Medicaid # Page # Page 6 of 20 # North Carolina Department of Health and Human Services Division of Public Health # III. Summary of Child's Present Abilities and Strengths # **Child's Health Information:** | Summary of child's current health status based on review of pertinent records and/or parent report. (This may include child's birth history, medical conditions or diagnoses, illnesses, hospitalizations, medications, vision and hearing status, or other information): | | |---|--| | | | | | | | What else should the team know about your child's health so we can better plan and provide supports and services to your child and family? | | | | | | | | | | | ITP 7025 IFSP (Revised 10/13) v.3 Child's Name and Record# # DOB: _____ Medicaid # _____ Agency <u>G60</u> Page # Page 7 of 20 ### **Assessment** Include a summary of functional assessments and observations of the child in his/her day-to-day environment. Information noted in this section may include summary from the initial child assessment or on-going child assessments. This section of the IFSP provides information that will be helpful in determining supports and services that are most appropriate to meet the specific child's needs. List individuals involved in the assessment, procedures, results and child's unique strengths and needs. Address all developmental domains if this is an initial child assessment. #### **Functional child assessments:** - Are based upon on-going observation of child engaged in everyday activities with people they know, in natural settings - Engage families and caregivers as active participants - Are individualized to address each child's unique way of learning - . Reflect that development and learning are rooted in culture and supported by the family - Integrate information across activity settings | Date | Description | |------|---| | | An initial child assessment was completed by (evaluator name /discipline) and, , Service Coordinator, which included observation and parent report. (Parent(s) or family member name(s), participated in the assessment, which occurred in the family's home. | | | <u>Dressing / Bathing / Diapering:</u> | | | | | | | | | Playtime / Outings: | | | | | | | | | Mealtimes / Snacks: | | | meantifies / Shacks. | | | | | | | | | | ITP 7025 IFSP (Revised 10/13) v.3 Child's Name and Record# # DOB: _____ Medicaid # ____ Agency G60 Page # Page 8 of 20 North Carolina Department of Health and Human Services Division of Public Health # III. Summary of Child's Present Abilities and Strengths Initial Evaluation and/or Child Assessment Results: North Carolina Department of Health and Human Services Division of Public Health Evaluator's Signature Evaluator's Signature Date Date Date ### North Carolina Department of Health and Human Services Division of Public Health # **IV. IFSP Outcomes** Outcomes must be measurable and reflect changes the family would like to see happen for themselves and their child. | Outcome # What would you and your family like to see happen for your child/family in the next six months? (The outcome must be functional and in the context of everyday routines and activities.) | What's happening now related to this outcome? What is your family currently doing that supports achieving this outcome? (Describe your child and/or family's functioning related to the desired change/outcome.) | |---|---| | What are the ways in which your family and team will work toward achieving this outcome? Who will help and what will they do? (Describe the methods and strategies that will be used to support your child/family to achieve your goals within your daily routines and activities. List who will do what.) | How will we know we've made progress or if revisions are needed to the outcomes, strategies or services? (What observable action or behavior will we see that will show us that progress is being made? Are there other procedures being used to measure progress? What realistic timelines will be used to determine progress?) Start Date: Target Date: | | | How did we do? (Review of progress statement/Criteria for success) | | | Date: Achieved. We did it! | | | Date: Continue. We are part way there. Let's keep going. | | | The situation has changed: | | | Date: Discontinue. It no longer applies. | | | Date: Revise. Let's try something different. | | | Date: Explanations/Comments | ITP 7025 IFSP (Revised 10/13) v.3 Child's Name and Record# # DOB: Medicaid # Agency G60 Page # Page 11 of 20 North Carolina Department of Health and Human Services Division of Public Health Outcomes must be measurable and reflect changes the family would like to see happen for themselves and their child. | Outcome # What would you and your family like to see happen for your child/family in the next six months? (The outcome must be functional and in the context of everyday routines and activities.) | What's happening now related to this outcome? What is your family currently doing that supports achieving this outcome? (Describe your child and/or family's functioning related to the desired change/outcome.) | |--|---| | What are the ways in which your family and team will work toward achieving this outcome? Who will help and what will they do? (Describe the methods and strategies that will be used to support your child/family to achieve your goals within your daily routines and activities. List who will do what.) | How will we know we've made progress or if revisions are needed to the outcomes, strategies or services? (What observable action or behavior will we see that will show us that progress is being made? Are there other procedures being used to measure progress? What realistic timelines will be used to determine progress?) Start Date: Target Date: | | | How did we do? (Review of progress statement/Criteria for success) | | | Date: Achieved. We did it! | | | Date: Continue. We are part way there. Let's keep going. | | | The situation has changed: | | | Date: Discontinue. It no longer applies. | | | Date: Revise. Let's try something different. | | | Date: | ITP 7025 IFSP (Revised 10/13) v.3 Child's Name and Record# # DOB: Medicaid # Agency G60 Page # Page 12 of 20 North Carolina Department of Health and Human Services Division of Public Health Outcomes must be measurable and reflect changes the family would like to see happen for themselves and their child. | Outcome # What would you and your family like to see happen for your child/family in the next six months? (The outcome must be functional and in the context of everyday routines and activities.) | What's happening now related to this outcome? What is your family currently doing that supports achieving this outcome? (Describe your child and/or family's functioning related to the desired change/outcome.) | |--|---| | What are the ways in which your family and team will work toward achieving this outcome? Who will help and what will they do? (Describe the methods and strategies that will be used to support your child/family to achieve your goals within your daily routines and activities. List who will do what.) | How will we know we've made progress or if revisions are needed to the outcomes, strategies or services? (What observable action or behavior will we see that will show us that progress is being made? Are there other procedures being used to measure progress? What realistic timelines will be used to determine progress?) Start Date: Target Date: | | | How did we do? (Review of progress statement/Criteria for success) | | | Date: Achieved. We did it! | | | Date: Continue. We are part way there. Let's keep going. | | | The situation has changed: | | | Date: Discontinue. It no longer applies. | | | Date: Revise. Let's try something different. | | | Date: | ITP 7025 IFSP (Revised 10/13) v.3 Child's Name and Record# # DOB: Medicaid # Agency G60 Page # Page 13 of 20 North Carolina Department of Health and Human Services Division of Public Health Outcomes must be measurable and reflect changes the family would like to see happen for themselves and their child. | Outcome # What would you and your family like to see happen for your child/family in the next six months? (The outcome must be functional and in the context of everyday routines and activities.) | What's happening now related to this outcome? What is your family currently doing that supports achieving this outcome? (Describe your child and/or family's functioning related to the desired change/outcome.) | |--|---| | What are the ways in which your family and team will work toward achieving this outcome? Who will help and what will they do? (Describe the methods and strategies that will be used to support your child/family to achieve your goals within your daily routines and activities. List who will do what.) | How will we know we've made progress or if revisions are needed to the outcomes, strategies or services? (What observable action or behavior will we see that will show us that progress is being made? Are there other procedures being used to measure progress? What realistic timelines will be used to determine progress?) Start Date: Target Date: | | | How did we do? (Review of progress statement/Criteria for success) | | | Date: Achieved. We did it! | | | Date: Continue. We are part way there. Let's keep going. | | | The situation has changed: | | | Date: Discontinue. It no longer applies. | | | Date: Revise. Let's try something different. | | | Date: | ITP 7025 IFSP (Revised 10/13) v.3 North Carolina Department of Health and Human Services Division of Public Health Outcomes must be measurable and reflect changes the family would like to see happen for themselves and their child. | Outcome # What would you and your family like to see happen for your child/family in the next six months? (The outcome must be functional and in the context of everyday routines and activities.) | What's happening now related to this outcome? What is your family currently doing that supports achieving this outcome? (Describe your child and/or family's functioning related to the desired change/outcome.) | | | |--|--|--|--| | What are the ways in which your family and team will work toward achieving this outcome? Who will help and what will they do? (Describe the methods and strategies that will be used to support your child/family to achieve your goals within your daily routines and activities. List who will do what.) | How will we know we've made progress or if revisions are needed to the outcomes, strategies or services? (What observable action or behavior will we see that will show us that progress is being made? Are there other procedures being used to measure progress? What realistic timelines will be used to determine progress?) Start Date: Target Date: | | | | | How did we do? (Review of progress statement/Criteria for success) | | | | | Date: Achieved. We did it! | | | | | Date: Continue. We are part way there. Let's keep going. | | | | | The situation has changed: | | | | | Date: Discontinue. It no longer applies. | | | | | Date: Revise. Let's try something different. | | | | | Date: | | | ITP 7025 IFSP (Revised 10/13) v.3 Child's Name and Record# # DOB: Medicaid # Agency G60 Page # Page 15 of 20 North Carolina Department of Health and Human Services Division of Public Health Outcomes must be measurable and reflect changes the family would like to see happen for themselves and their child. | Outcome # What would you and your family like to see happen for your child/family in the next six months? (The outcome must be functional and in the context of everyday routines and activities.) | What's happening now related to this outcome? What is your family currently doing that supports achieving this outcome? (Describe your child and/or family's functioning related to the desired change/outcome.) | | | |--|--|--|--| | What are the ways in which your family and team will work toward achieving this outcome? Who will help and what will they do? (Describe the methods and strategies that will be used to support your child/family to achieve your goals within your daily routines and activities. List who will do what.) | How will we know we've made progress or if revisions are needed to the outcomes, strategies or services? (What observable action or behavior will we see that will show us that progress is being made? Are there other procedures being used to measure progress? What realistic timelines will be used to determine progress?) Start Date: Target Date: | | | | | How did we do? (Review of progress statement/Criteria for success) | | | | | Date: Achieved. We did it! | | | | | Date: Continue. We are part way there. Let's keep going. | | | | | The situation has changed: | | | | | Date: Discontinue. It no longer applies. | | | | | Date: Revise. Let's try something different. | | | | | Date: Explanations/Comments | | | ITP 7025 IFSP (Revised 10/13) v.3 Child's Name and Record# # DOB: Medicaid # Agency G60 Page # Page 16 of 20 # V. IFSP Service Delivery Plan | Primary Place of Early Intervention Services: | | | | | | | | | |---|--|-------------------------|----------------------|---|--|--|-------------------------|------------| | Early Intervention
Service | Provider | Projected Start
Date | Actual Start
Date | Location/Most
Natural
Environment | Frequency/
Length/ Intensity/
Method | Payment
Arrangement &
Cost to Family | Anticipated
Duration | Date Ended | | Service
Coordination/TCM | Mecklenburg County
Children's Developmental
Services | | | Choose an item. | 1 x per month
60 minutes
Individual | Choose an item. | | | | Choose an item. | Agency | | | Choose an item. | | Choose an item. | | | | Choose an item. | Agency | | | Choose an item. | | Choose an item. | | | | Choose an item. | Agency | | | Choose an item. | | Choose an item. | Other Services: | Provider: | Start Date: | End Date: | If n | eeded. how El will he | p family access oth | er services: | | | 2 00000. | | Juli 2010. | | If needed, how EI will help family access other services: | ITP 7025 IFSP (Revised 10/13) v.3 Child's Name and Record# # DOB: Medicaid # Agency G60 Page # Page 17 of 20 # **VII. Transition Planning** | | Transition Plans and Activities | Specific Action | Person | | Date | |----|--|---|----------------------------------|--|---| | | Transition Plans and Activities | Specific Action | Responsible | Date Started | Completed | | 1. | Discuss what "transition" from early intervention means. | Family was informed that their child will "transition" out of the Infant-Toddler program at age three. Transition is a process, not an isolated event; therefore, the IFSP team is beginning now to plan for the changes in supports and services that will occur when the child turns three years old. The child will no longer be eligible for Part C early intervention services at that time nor will they have the benefit of the I-T sliding fee scale or the I-T contracted rate for services. Early Childhood Transitions in North Carolina booklet was provided and reviewed with the family. A formal Transition Planning Conference (TPC) will be scheduled with the family. | Service
Coordinator | (date of initial
discussion to
be held
between
2y3m and
2y6m) | (date of initial discussion to be held between 2y3m and 2y6m) | | 2. | Discuss possible program options (including preschool special education services, Head Start, child care and other community services) that may be available when child is no longer eligible for Part C. | | Service
Coordinator | (date SC
begins this
conversation) | (TPC date) | | 3. | Child Find: The LEA where the child resides has been notified. | In North Carolina, all children enrolled in Early Intervention are potentially eligible for Preschool Services (Part B). The CDSA is required to report the following information to the local school system when a child turns 2 years 3 months old or as soon as the child is enrolled in Early Intervention: child's name, date of birth, telephone number, and parents' names. No other information is disclosed without written parental permission and it is still the parent who consents to refer for eligibility determination. | CDSA staff –
Office Assistant | Sent when
child turns 2
years, 3
months old | Sent when
child turns
2 years, 3
months old | | 4. | Send specified information to Part B if parental consent is provided. Yes \(\subseteq \text{No} \subseteq \) | | Service
Coordinator | (date sent) | (date sent) | | 5. | Provide an opportunity for parents to meet and receive information from the local education agency and/or other community program representatives as appropriate and meet to develop a transition plan with steps, activities and transition services. | | | (TPC date) | (TPC date) | | 6. | Establish procedures to prepare the child for changes in service delivery, including steps to help the child adjust to and function in a new setting. | | | (TPC date) | (Child's 3 rd
birthday) | ITP 7025 IFSP (Revised 10/13) v.3 Child's Name and Record# # DOB: Medicaid # Agency G60 Page # Page 18 of 20 # **VIII. IFSP Agreement** | Prior Written Notice | Division of Public Health | | | | |---|--|--|--|--| | | | | | | | Reason for Prior Written Notice: Prior written notice must be provided to parents ten (10) days before the Nothange the provision of early intervention services for your child and family. You may agree to have the propos | | | | | | Action Proposed: To initiate the services listed on the IFSP for which consent is provided, according to the Service Delivery Plan. | | | | | | leasons for Taking the Action : After discussing all assessment information, including family observations, cogreed on the early intervention services and other supports to be provided to achieve the established outcome | | | | | | lotice of Rights and Procedural Safeguards | | | | | | (initial) I have received a copy of <u>NC Infant-Toddler Program Notice Child and Family Rights</u> alon procedural safeguards that are available, including a description of complaint procedures and the time I understand them. | | | | | | Parental Consent for Provision of Early Intervention Services | | | | | | participated in the development of this IFSP. I understand my consent is voluntary and may be revoked in writwithout jeopardizing any other early intervention service(s). I understand that my child will not receive the NC IT | | | | | | Check one of the following: I consent for the NC Infant-Toddler Program and service providers to provide the NC ITP servic I decline for my child or family to receive: (specify) — AND — | ees and activities listed on the IFSP. | | | | | I consent for the NC ITP and service providers to provide all other NC ITP services and to carry out all other activities listed on this IFSP, EXCLUDING the service or services I have specified here. | | | | | | Consent to Bill Insurance / Medicaid (initial) I have received a copy of the NC ITP System of Payment Notification. The notifications related to me and I understand them. (initial) The insurance information on record for my child is current and accurate. (initial if applicable) I understand that if my child is covered by private insurance and Medicaid, private benefits can be accessed. | | | | | | Check one of the following: I consent for the NC ITP and its authorized service providers to bill the private insurance and / or Med identified on this IFSP. I authorize the release of medical or clinical information necessary to process to — OR — Loosent for the NC ITP and authorized service providers to bill the private insurance and / or Medical | he insurance claim. | | | | | I consent for the NC ITP and its authorized service providers to bill the private insurance and / or Med identified on this IFSP. I authorize the release of medical or clinical information necessary to process to | he insurance claim. | | | | | ☐ I consent for the NC ITP and its authorized service providers to bill the private insurance and / or Med identified on this IFSP. I authorize the release of medical or clinical information necessary to process t — OR — ☐ I consent for the NC ITP and authorized service providers to bill the private insurance and / or Medica this IFSP except for the following (please specify) | he insurance claim. | | | | | I consent for the NC ITP and its authorized service providers to bill the private insurance and / or Med identified on this IFSP. I authorize the release of medical or clinical information necessary to process to — OR — I consent for the NC ITP and authorized service providers to bill the private insurance and / or Medical | he insurance claim. id, on record for my child, for the early intervention services identified or | | | | Child's Name and Record# # DOB: Medicaid # Agency G60 Page # Page 19 of 20 # IX. IFSP Review | Summarize Review Results | | | | | | |--|---|--|--|--|--| REVIEW CYCLE Semi-Annual Other | Target Date for Next Review : | | | | | | Prior Written Notice | | | | | | | Reason for Prior Written Notice: Prior written notice must be provided to parents ten (10) days before the North Carolina Infant-Toddler Program proposes, or refuses, to initiate or change the provision of early intervention services for your child and family. You may agree to have the proposed action(s) occur sooner and not wait the ten (10) days. | | | | | | | Action Proposed: To initiate or change the services listed on the IFSP for which consent is provided, according to the Service Delivery Plan. Reasons for Taking the Action: After discussing all assessment information, including family observation, concerns, priorities and resources, the IFSP team, including the family, | | | | | | | agreed on the early intervention services and other supports to be provided to achieve the established outcomes | | | | | | | Notice of Rights and Procedural Safeguards | | | | | | | (initial) I have received a copy of NC Infant-Toddler Program Notice Child and Family Rights along with this prior written notice. This information includes all the procedural safeguards that are available, including a description of complaint procedures and the timelines for those procedures. These rights have been explained to me and I understand them. | | | | | | | Parental Consent for Provision of Early Intervention Services | | | | | | | I participated in the development of this IFSP. I understand my consent is voluntary and may be revoked in writing without jeopardizing any other early intervention service(s). I understand that my child will not receive the NC ITF | | | | | | | Check one of the following: | <u> </u> | | | | | | I consent for the NC Infant-Toddler Program and service providers to provide the NC ITP services and activities identified on this IFSP. I decline for my child or family to receive: (specify) | | | | | | | — AND — I consent for the NC ITP and service providers to provide all other NC ITP services and to carry out all other activities listed on this IFSP, EXCLUDING the service or services I have specified here. | | | | | | | Consent to Bill Insurance / Medicaid | | | | | | | (initial) I have received a copy of the NC ITP System of Payment Notification. The notifications related to | o billing private and public insurance benefits have been explained to me | | | | | | and I understand them(<i>initial)</i> The insurance information on record for my child is current and accurate. | | | | | | | | surance must be billed first under Medicaid Policy, before Medicaid | | | | | | (initial if applicable) I understand that if my child is covered by private insurance and Medicaid, private insurance must be billed first under Medicaid Policy, before Medicaid benefits can be accessed. Check one of the following: | | | | | | | I consent for the NC ITP and its authorized service providers to bill the private insurance and / or Medicaid on record for my child for <u>all</u> of the early intervention services as identified on this IFSP. I authorize the release of medical or clinical information necessary to process the insurance claim. — OR — | | | | | | | I consent for the NC ITP and authorized service providers to bill the private insurance and / or Medicaid, on record for my child, for the early intervention services identified on this IFSP except for the following (please specify) | | | | | | | | | | | | | | Parent/Guardian Signature and Date | Parent/Guardian Signature and Date | | | | | | El Service Coordinator Signature/ and Date | Agency Representative or Designee Signature/Agency and Date | | | | | | Other Signature and Date | Other Signature and Date | | | | | | ITP 7025 IFSP (Revised 10/13) v.3 | | | | | | | Child's Name and Record# # DOB: Medicaid # | Agency G60 Page # Page 20 of 20 | | | | |